

SMALL SPACECRAFT TECHNOLOGY PROGRAM

NASA SPACE TECHNOLOGY MISSION DIRECTORATE

AUGUST 2013

Andrew Petro, Program Executive Bruce Yost, Program Manager

NASA SSTP @ SMALL SAT CONFERENCE

STMD/SMALL SPACECRAFT TECHNOLOGY EXHIBIT AND THE NASA AMES EXHIBIT

· Schedule time to talk with Andy and Bruce

KEYNOTE BY STMD ASSOCIATE ADMINISTRATOR, MIKE GAZARIK

SEE MORE ONLINE AT <u>www.nasa.gov/smallsats</u>

//15/13

SMALLSAT TECHNOLOGY PARTNERSHIPS

Cooperative agreements with US colleges and universities to develop and/or demonstrate new technologies and capabilities for small spacecraft in collaboration with NASA.

One to two year projects
Up to \$100,000 per year, per university (up to \$150,000 if more than one university)
Up to 1.0 FTE in NASA labor per year, per project

13 Projects selected on August 8, 201317 different universities and colleges6 NASA Center partners

COMMUNICATIONS

High Rate Cubesat X-band/S-band Communication System

PI: Scott Palo

University Of Colorado

NASA Partner: Goddard Space Flight Center

Space Optical Communications Using Laser Beam Amplification

PI: Govind Agrawal

University Of Rochester

NASA Partner: Ames Research Center

Development of Novel Integrated Antennas for Cubesats

PI: David Jackson

University Of Houston

NASA Partner: Johnson Space Center

7/15/13

3

GUIDANCE, NAVIGATION & CONTROL

Smallsat Precision Navigation With Low-Cost MEMS IMU Swarms

PI: John Christian

West Virginia University

Partner: Marquette University

NASA Partner: Johnson Space Center

Cubesat Autonomous Rendezvous & Docking Software

PI: Glenn Lightsey

University Of Texas

NASA Partner: Johnson Space Center

Radiation Tolerant, FPGA-based Smallsat Computer System

PI: Brock LaMeres

Montana State University

NASA Partner: Goddard Space Flight Center

An Integrated Precision Attitude Determination and Control System

PI: Norman FitzCoy

University Of Florida

NASA Partner: Langley Research Center

PROPULSION

Propulsion System and Orbit Maneuver Integration in Cubesats

PI: Jennifer Hudson

Western Michigan University

NASA Partner: Jet Propulsion Lab

Film-Evaporation MEMS Tunable Array for Picosat Propulsion and Thermal Control

PI: Alina Alexeenko

Purdue University

NASA Partner: Goddard Space Flight Center

POWER

Smallsat Low Mass, Extreme Low Temperature Energy Storage

PI: Sharlene Katz

California State University - Northridge

NASA Partner: Jet Propulsion Lab

7/15/13 5

SCIENCE INSTRUMENT CAPABILITIES

Compressive Sensing for Advanced Imaging and Navigation

PI: Richard Kurwitz

Texas A&M University

NASA Partner: Langley Research Center

Mini Fourier-Transform Spectrometer for Cubesat-Based Remote Sensing

PI: John Allen

Appalachian State University

Partner: University of Maryland - Baltimore County

NASA Partner: Goddard Space Flight Center

ADVANCED MANUFACTURING

Printing the Complete Cubesat

PI: Craig Kief

University Of New Mexico

Partners: University of Texas - El Paso and Drake State Technical College

NASA Partner: Glenn Research Center

SPACE TECHNOLOGY MISSION DIRECTORATE

NINE PROGRAMS

Game Changing Development

Technology Demonstration Missions

Small Spacecraft Technology

Space Technology Research Grants

NASA Innovative Advanced Concepts (NIAC)

Center Innovation Fund

Centennial Challenges

Small Business Innovation Research & Small Business Technology Transfer (SBIR/STTR)

Flight Opportunities

STMD Involvement in Small Spacecraft

Small Spacecraft Technology

(Combination of former Franklin and Edison Programs)

- 2 directed flight projects: PhoneSat and EDSN (FY12-14)
- 3 flight projects from FY12 BAA (FY13-15)
- Smallsat Technology Partnerships FY13 pilot (\$1.5M + 10 FTE)
- FY13 NRA in partnership with Flight Opportunities
 - Propulsion Systems & Small Earth Return Vehicles (~\$1M)

Game Changing Development

- General cross-cutting technology development
- FY13 NRA for Miniaturized Electrospray Propulsion (~\$5M)

· SBIR/STTR

- Existing subtopics for small spacecraft technology

Flight Opportunities

- Technology payload development and test opportunities (FY13 NRA, etc.)

· Centennial Challenges

- Several relevant prize competitions in formulation
- · NIAC
- · Space Technology Research Grants
- · Center Innovation Fund

and some small spacecraft projects

General cross-cutting concept & technology development

STMD also supports the **Cubesat Launch Initiative** in HEOMD and the **HOPE** Program with SMD and OCE

HQ SMALL SPACECRAFT WORKING GROUP

COMMUNICATION - COORDINATION - COLLABORATION

Office of the Chief Technologist

Office of the Chief Scientist

Space Technology Mission Directorate

Science
Mission Directorate

Office of the Chief Engineer

Human Exploration & Operations
Mission Directorate

Office of Education

SMALL SPACECRAFT TECHNOLOGY PROGRAM OBJECTIVES

SST PROJECTS - 2012

SST PROJECTS - 2013

SST Projects - 2013 and Beyond

Smallsat Technology Partnerships 13 New Projects

SST Projects - 2013 and Beyond

Smallsat Technology Partnerships 13 New Projects

Small Spacecraft
Propulsion Projects
(Flight Opportunities NRA)

Successful PhoneSat Mission – April 21 – 26, 2013

"Graham" PhoneSat 1.0

PhoneSat 1.0 with Iridium experiment

"Alexander" PhoneSat 2.0b

SMALL SPACECRAFT TECHNOLOGY - STRATEGIC ELEMENTS

ACTUAL ANNUAL ACTIVITIES WILL VARY BASED ON FUNDING AND OTHER CONSIDERATIONS

Focused Technology Development and Demonstration - technology concept development (TRL 3 to 5) with selective transitions to flight demonstrations (TRL 5 to 7), full and open solicitations.

PARTICIPANTS

NASA Other Govt Lg Business Sm Business Academia

Mission Capability Demonstrations - directed formulation phase followed by RFP for mission implementation: Industry/academia-led, NASA-led, or combination

NASA Other Govt Lg Business Sm Business Academia

Leveraged Investments_- funding for SBIR Phase 2E or Phase 3 projects, CIF follow-on projects, Prize Challenges, and other initiatives – linked to technology focus areas.

Sm Business NASA Others

Smallsat Technology Partnerships (STP) - University-NASA partnerships for technology development and/or demonstration. 1-2 year durations.

Academia NASA Others

SMALL SPACECRAFT TECHNOLOGY - STRATEGIC ELEMENTS

Focused Technology Development and Demonstrations

Communications (ISARA, OCSD) FY12-13-14
Propulsion FY13-14-15
TBD FY14-15-16

Future focus areas: Power Generation, Thermal, GN&C, Entry Systems, Radiation Tolerance, Flight Software

Mission Capability Demonstrations (MCD)

Constellations (EDSN) FY12-13-14
Proximity Operations (CPOD, OCSD) FY13-14-15
TBD FY14-15-16

Potential future MCD's: Constellations with Propulsion, Deep space operations

Leveraged Investments_- funding for SBIR Phase 2E or Phase 3 projects, CIF follow-on projects, Prize Challenges, and other initiatives linked to technology focus areas.

Smallsat Technology Partnerships (STP) - University-NASA partnerships for technology development and/or demonstration. Broad topics.

LEGEND: Black – funded efforts Blue – potential activities, pending funding

SSTP Portfolio Technology Matrix

"C3PO"

SSTP Projects	EDSN	CPOD	ISARA	OCSD	Phonesat 2.X	Comment
Comm Up-link Down-link Cross-link						
Propulsion						Multiple new projects
Pointing (ADCS/GNC)						
Power (EPS)						Future topic?
Operations (autonomy)		Limited				Future topic?
Structures/deployables		Limited		Limited		
Science architectures						Future topic?
Swarms/Constellations						
C&DH (processors)						

Other?

Edison Demonstration of SmallSat Networks (EDSN) Project

Project Summary

- HQ Directorate: Space Technology Mission Directorate
- Governing PMC: NASA Class D Category III Project
- Project Manager: Deborah Westley
- Performing Organization(s):
 ARC, MSFC
- Partners:
 - Montana State University Payload provider
 - Santa Clara University Ground Station operator
- Description: The EDSN Mission will launch a swarm of 8 lowcost small satellites and demonstrate the operation of an intra-swarm communication link and multi-point sensing measurements.

Description

Montana State University EPISEM Payload

ConOps

Schedule (CY)

Launch

CDR △

FRR \triangle ORS Launch \triangle \triangle Mission Ops

ORS Super Strypi (ORS-4)
Launched from PMRF

Proximity Operations Nano-Satellite Flight Demonstration

Project Summary

Contractor: Tyvak Nano-Satellite Systems LLC

PI: Scott MacGillivray/Tyvak

NANO-SATELLITE SYSTEMS LL

Subcontractors:

- 406 Aerospace
- Applied Defense Solutions
- Analytical Graphics Inc.
- California Polytechnic State University, San Luis Obispo

Description/ConOps CubeSat B Performs RPO CubeSat A Performs RPO Relative to CubeSat A Relative to CubeSat B Increased Range RPO Scenarios Orbit Maneuvering to Initial Proximity Distance and Maintain (Formation Flight) Decreased Range and Initial Checkon CMD / TLM Main Experiment Mission Phases Simultaneous Operations P-POD Releases Center

Concept of Operations

 Two 3U CubeSats will demonstrate rendezvous, proximity operations, docking and servicing, and formation flight over a 1-year nominal mission.

Ground Network

Mission-Planning / Pre-Launch

Launch

- Launch is planned for second quarter of CY2015 (selected by CSLI).
- Orbit inclination > 30° for ground coverage considerations and altitude should nominally support 1 year of on-orbit operations.

ISARA –Integrated Solar Array and Reflectarray Antenna for High Bandwidth CubeSat

Project Summary

Center: Jet Propulsion Laboratory

PI: Richard Hodges PM: Biren Shah Subcontractors:

• Pumpkin, Inc. (spacecraft bus)

Objective:

 Demonstrate a high bandwidth Ka-band data downlink system for cubesats

Concept of Operations

 One 3U cubesat employs a large, deployable solar array that doubles as a Ka-band reflectenna providing up to 100 Mps of data downlink capability.

Schedule (CY)

2013 2014 2015 ↑ ATP

 \bigwedge SRR

PDR A

SIR A

Launch

- Launch planned for CY2014 (selected by CSLI)
- LEO from 300km to 700km at 51.7° is acceptable.
- GTO orbit would also be considered.

Integrated Optical Communications and Proximity Sensors Demonstration (OCSD)

Summary

Contractor: Aerospace Corp.

PI: Siegfried Janson

Subcontractors:

• N/A

Objective:

• Demonstrate radar ranging, optical downlink, cold gas propulsion, and cross-track motion sensing technologies on a cubesat proximity operations mission.

Concept of Operations

- Two 1.5U cubesats execute formation flying and rendezvous operations using radar, optical flow sensor and cold gas propulsion.
- Demonstrate laser-comm downlink.

Schedule (CY)

SRR

2013 2014 2015
ATP

PDR △ CDR △

Launch

• Launch is planned for mid CY2015 (selected by CLSI)

Launch

• LEO at 500km is sufficient.

State of the Art Analysis

Context

- NASA ARC has been tasked by SSTP to draft a White Paper on the State-of-the-Art (SoA) of Small Spacecraft Technology.
- Objective: Identify technology gaps for possible future strategic investment.
- ☐ Time frame: June-September 2013.
- Data collection methodology
 - Desk research
 - Outreach to Small Satellite community
 - ☐ Industry: RFI released in early August
 - ☐ Institutional stakeholders: NASA ARC, release of internal call to other NASA centers, etc
 - ☐ Academia: peer-to-peer networking, today's dialogue at SSC 2013

State of the Art Analysis

Scope

- NASA SSTP: 'small' spacecraft is a spacecraft with mass < 180 kg.
- Technology Domains
 - Power; Propulsion; ADCS; GNC; Thermal Systems; Structure, Materials & Mechanisms; C&DH, Communications; TT&C; Software; Integration, Launch & Deployment; Ground Systems & Operations.

State-of-the-Art = TRL 6 or above

State of the Art Analysis

Summary

- ☐ Ongoing effort @ NASA ARC to draft a White Paper on the SoA of SS Technology.
- ☐ Work conducted on a best-effort basis with the goal to be as exhaustive as possible.
 - N.B. Due to finite resources, comprehensiveness cannot be guaranteed on the first pass.
- ☐ Results of assessment to be compiled within a living document.
 - Annual document revision to track changes in technology trends on a yearly basis.

Launch Portal

- To help Cubesat Rideshare community, STMD in collaboration with The Aerospace Corp and SMC's Space Test Program has established a launch portal website to bring developers and providers together
- What is it: a searchable web-based database to allow Cubesat developers to search for a list of candidate launch providers and vice-versa.
- What it *isn't*:
 - It is NOT an endorsement of launch providers or Cubesat missions
 - It is NOT an online marketplace
 - It is NOT a source of technical data
- URL http://launchportal.arc.nasa.gov (expected "go live" August 31, 2013)

Launch Portal (cont'd)

- Benefits of use:
 - For a Cubesat developer, more likely to find a launch or a backup launch if first opportunity does not materialize
 - For a launch provider, more likely to fill up opportunity slots
 - Expectation is for more Cubesat missions in the next two years than in the last ten years. The community needs to embrace standard processes to avoid confusion and potential backlash.
 - Capability will evolve to include ALL rideshares (Cubesat, ESPA-class, duel manifested, etc.) in near future
- See a beta version demonstration (visit STMD/Aerospace Corporation booths)

